All Nitrogen or High Nitrogen Compounds as High Energy Density Materials Phase I – STTR (STTR FA9950-04-C-0112) # **Final Technical Report** September 1, 2004 through May 31, 2005 Karl O. Christe, Ralf Haiges, Thorsten Schroer, Ross Wagner, C. J. Bigler-Jones, William W. Wilson June 30, 2005 ERC-Incorporated, 555 Sparkman Drive, Suite 1622 Huntsville, AL 35816-3418, ewu@erc-incorporated.com, (256) 430-3080, fax (256) 430-3081, and Loker Research Institute and Department of Chemistry, University of Southern California Los Angeles, CA 90089 kchriste@usc.edu (213) 740-8957, fax (213) 740-6679 20051019 158 | REF | PORT DOCUMENTATION PAGE | AFR | L-SR-AR-TR-05- | | |---|--|--------------------------------------|---|---------------------------------------| | Public reporting burden for this collection of information is estit
the collection of information. Send comments regarding this
Operations and Reports, 1215 Jefferson Davis Highway, Suite | mated to average 1 hour per response, including the time for revi
burden estimate or any other aspect of this collection of info
1204, Arkington, VA 22202-4302, and to the Office of Manage | ewing instructions, searchi | 04-46 | wing | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT | | _ | | | October 2005 | | Final | | | 4. TITLE AND SUBTITLE | Compounds as High Engergy I | Samaitre Matariala | 5. FUNDING NUMBERS
FA9550-04-C-0112 | | | 6. AUTHOR(S) Christe, Karl Schroer, T. Wagner, R. 7. PERFORMING ORGANIZATION NAME(S | Wilson, W.W. | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 555 Sparkman Drive, Suite 162
Huntsville, AL 35816-3418 | | | | | | 9. SPONSORING/MONITORING AGENCY NAFOSR/NL 875 North Randolph St. Suite 325, RM 3112 Arlington, VA 22203 | IAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | 12a. DISTRIBUTION AVAILABILITY STATE Approved for Public Release: 1 | | | 12b. DISTRIBUTION CODE | | | 13. ABSTRACT (Maximum 200 words) | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGE | s | | | | | TO. FRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFI
OF ABSTRACT | ICATION 20. LIMITATION O | F ABSTRAC | # TABLE OF CONTENTS | Executive Summary | 3 | | |---|----|--| | Introduction | 4 | | | Objectives | | | | Results | 5 | | | N ₃ ⁺ Cation | 5 | | | N ₅ Anion | 7 | | | Nitrogen NMR Spectroscopy | 8 | | | N ₂ CN ⁺ Cation | 9 | | | Polyazides | 9 | | | N ₃ NOF ⁺ and (N ₃) ₂ NOF ⁺ Cations | 10 | | | Stabilization of Polynitrogen Chains by Oxygen Substitution | 11 | | | Personnel Supported | 12 | | | Publications | 12 | | | Interactions/Transitions | 13 | | | Lectures | 13 | | | Joint Projects | 14 | | | References | 14 | | # **Executive Summary** The goals of this research were the identification of potential polynitrogen HEDM candidates and the design of strategies and experimental approaches for their attempted syntheses. This program was a Phase I Small Business Technology Transfer Program (STTR) contract with the Air Force Office of Scientific Research (Contract FA9550-04-C-0112). It was carried by ERC-Incorporated as the Small Business and the University of Southern California as the Academic Institution. The following goals have been accomplished: - The N₃⁺ cation was identified as a promising HEDM target, and the feasibility of different synthetic approaches was evaluated. - 2. It was shown that the previously reported claim for a bulk synthesis of N_5 is invalid, and theoretical calculations were carried out to define favorable approaches for its synthesis. - 3. The usefulness of a novel nitrogen-NMR technique for recording 15 N-spectra in natural abundance was demonstrated for N_5^+ and will be very useful for the identification of new polynitrogens. - 4. The novel cation, N₂CN⁺, has been tentatively identified. - 5. Numerous new polyazides have been prepared and characterized and demonstrate the potential of this family of compounds. - 6. The novel N_3NOF^+ cation has been prepared and characterized. Tentative evidence has been obtained for the existence of a new exciting, room-temperature-stable $(N_3)_2NO^+$ cation. - 7. The feasibility of using HOF for the oxygenation of nitrogen atoms was confirmed and has potential applications to polynitrogen chemistry. # Introduction All-nitrogen and high-nitrogen compounds are highly energetic materials that hold great promise as rocket propellants or explosives. Theoretical performance calculations, carried out in our laboratory for the hypothetical cubic N_8 molecule and the ionic $N_5^+N_3^-$ salt, predicted specific impulse (I_{sp}) values of 503 and 421 sec, respectively. These are significant improvements over the benchmark monopropellant, hydrazine, with a theoretical I_{sp} value of 236 sec. An additional advantage of a polynitrogen propellant would be its low plume signature, which would greatly enhance its effectiveness for applications in tactical missiles. The energy content of polynitrogen compounds arises from the energy difference between the average bond energies of nitrogen-nitrogen single, double and triple bonds. Contrary to most elements in the periodic system, the average bond energy of an N-N single bond (38 kcal/mol) is considerably less than ½ of that of a double bond (100 kcal/mol) or 1/3 of that of a triple bond (226 kcal/mol). Similarly, the average bond energy of an N=N double bond is considerably less than 2/3 of that of a typical triple bond. Therefore, the decomposition of a polynitrogen compound, composed of nitrogen-nitrogen single and double bonds, to triply bonded dinitrogen is accompanied by a relatively large energy release. Because all the energy content of these materials stems from endothermicity and, normally, the sensitivity of energetic materials increases with increasing endothermicity, most of the known high-nitrogen compounds are extremely shock sensitive. Furthermore, all these compounds are thermodynamically unstable, and only a small number of them possess large enough barriers toward decomposition to provide them with sufficient kinetic stability to allow their safe handling. In view of these difficulties, it is not surprising that, up to date, only two polynitrogen species have been prepared in bulk as stable materials. These two compounds are the azide anion, N_3 , (ref. 1) and the N_5 ⁺ cation (ref. 2). The results from a recent combined experimental and theoretical study have shown (ref. 3) that the combination of these two ions does not result in the formation of a stable salt and that other ions or covalent polynitrogens are needed to provide potentially useful materials. High-nitrogen compounds constitute a second area of significant interest. It is well known that the insertion of one hetero atom, such as carbon or oxygen, can greatly enhance the stability of a nitrogen compound. Therefore, these compounds might have better stability, while retaining much of the endothermicity. Furthermore, numerous polyazido compounds are known which combine high nitrogen content with reasonable stability (refs. 4). These compounds hold promise as initiators, gas generators, burning rate accelerators, and ingredients in solid or smokeless propellants. # **Objectives** The overall objectives of this research were the syntheses and characterization of polynitrogen and high-nitrogen energetic materials that are useful as propellants or explosives ingredients. This program was part of a Small Business Technology Transfer Program (STTR) contract with the Air Force Office of Scientific Research (Contract FA9550-04-C-0112) and was carried out in close collaboration with the AFOSR Program, F49620-02-1-0229, at the University of Southern California. #### Results N_3^+ Cation: The N_3^+ cation is a promising candidate for replacing the N_5^+ cation. We have shown by theoretical calculations, carried out by Dave Dixon at the University of Alabama, that its activation energy barrier toward decomposition to ground state N^+ and N_2 exceeds 80 kcal/mol, and that the ion is vibrationally stable. In contrast to N_5^+ , it is derived from a vibrationally stable radical. We have estimated the stabilities of $N_3^+N_3^-$ and $N_3^+N_5^-$ and found that these salts would be more stable than $N_5^+N_3^-$ and $N_5^+N_5^-$. We have explored several pathways towards the formation of N_3^+ . The first approach involved the reaction of FN₃ with very strong Lewis acids, such as SbF₅. To test this approach, we first had to find a feasible and safe synthesis for the highly shock-sensitive FN₃ molecule. This hurdle was overcome by our discovery that HN₃ can be converted into FN₃ in quantitative yield by low-temperature fluorination with elemental fluorine in suitable solvents, such as freons. It was also shown that FN₃ forms an adduct with SbF₅. Unfortunately, however, the α -nitrogen atom of FN₃ is a better donor than the fluorine atom, thus preempting fluoride abstraction and N_3^+ formation. Our second approach toward N_3^+ involves the elimination of one molecule of N_2 from N_5^+ by either pyrolysis or photolysis. We have studied numerous samples of $N_5^+SbF_6^-$ which had been kept at or above room temperature for long time periods and had undergone partial decomposition. However, no evidence for N_3^+ could be detected by Raman and infrared spectroscopy. Therefore, it appears that controlled stepwise thermal N_2 elimination from solid N_5^+ salts is not feasible and low-temperature UV-photolysis, using solutions of $N_5^+SbF_6^-$ in solvents such as anhydrous HF, needs to be employed for supplying the required activation energy. We have calculated the energy difference between $N_5^+(^1A_1)$ and $N_3^+(X^3\Sigma_g^-) + N_2(^1\Sigma_g^+)$ to be only 10.2 kcal/mol or 28030 Å. Because elimination of a second N_2 molecule requires an additional 80.1 kcal/mol, it should be possible to limit the N_2 elimination to one molecule. To study this approach experimentally, we have prepared a sample of $N_5^+SbF_6^-$ and will record its IR/visible/uv spectra in HF solution which will allow us to select suitable irradiation sources. Our third approach toward N₃⁺ involves the reaction of XeF⁺SbF₆⁻ with (CH₃)₃SiN₃ at low temperature and is aimed at the unknown $\mathrm{XeN_3}^+\mathrm{SbF_6}^-$ salt. We have shown by theoretical calculations that the XeN_3^+ cation is vibrationally stable and that its decomposition to Xe and N_3^+ is energetically favored by 23.7 kcal/mol over that to Xe⁺ and N₃. Since the Xe-N bond is by far the weakest bond in this cation, gentle warming of XeN₃⁺SbF₆⁻ should result in Xe evolution and formation of N₃⁺SbF₆⁻. If the Xe-N bond strength requires a cleavage temperature which exceeds the thermal stability of N_3^+ , XeN_3^+ could be replaced by KrN_3^+ . The Kr-N bond is much weaker than the Xe-N bond, and formation of N₃⁺ and Kr is favored by an even larger amount of energy, 66.3 kcal/mol, over that of Kr⁺ and N₃. However, the increased oxidizing power of KrF⁺ could present a major compatibility problem between KrF+ and (CH₃)₃SiN₃. We have prepared the required XeF⁺SbF₆⁻ starting material and have carried out preliminary screening reactions with (CH₃)₃SiN₃ to find a compatible solvent system. It was found that XeF⁺SbF₆ attacks neat CH₃CN under formation of black decomposition products. Since the existence of stable CH₃CN·XeF⁺ adducts is known, we may have to pre-form these adducts in HF solution, remove the HF solvent and then add the excess of CH₃CN. Since the oxidizing power of the CH₃CN·XeF⁺ cation is considerably lower than that of XeF⁺, it is expected to be compatible with CH₃CN. The potential of SO₂ as a solvent system was also briefly explored, but again reaction of XeF⁺ with the solvent was observed and more work will be required on this system. N_5 Anion: Significant progress was also made in the area of N_5 chemistry. This anion was first observed by us using electrospray negative ion mass spectroscopy (ref. 5). In a subsequent paper (ref. 6), Butler from Ireland reported, based on NMR observations, a bulk synthesis for this ion. We have repeated his work, using isotopic substitution experiments, and have shown conclusively that his work is incorrect and that the resonance attributed by him to N_5^- is actually due to the NO_3^- anion. The results were summarized in manuscript form and published in J. C. S. Chem. Commun. (ref. 7). In view of these results, a bulk synthesis of N_5^- still needs to be accomplished. We have carried out theoretical calculations which show that N_5^- favors the formation of σ -complexes over that of π -complexes, resulting in a loss of aromaticity for N_5^- and facilitating N_2 elimination. To circumvent this problem, we plan to complex the cations with crown-ethers. The resulting flat bulky cations are expected to favor sandwich structures and π -bonding. Nitrogen-NMR Spectroscopy: Another area of great interest in polynitrogen chemistry dealt with the development of improved methods for the identification of novel compounds. A powerful method for the characterization of polynitrogen compounds is nitrogen-NMR spectroscopy. This method, however, suffers from a major drawback. The ¹⁴N isotope, which has a natural abundance of 99.4 %, has a large quadrupole moment resulting in most cases in so much line-broadening that resonances are difficult or impossible to observe. By contrast, the ¹⁵N isotope has no quadrupole moment and gives rise to sharp signals, however, its natural abundance of 0.36%, combined with long relaxation times on the order of one minute, makes the observation of ¹⁵N-NMR spectra in natural abundance extremely difficult, requiring very expensive and time-consuming enrichment experiments. This problem was overcome in collaboration with Prof. Howard Taylor of USC. He has developed a new signal processing technique which allows the measurement of ¹⁵N spectra in natural abundance and the observation of nitrogen-nitrogen spin-spin coupling with reasonably short measuring times. This method was successfully demonstrated by us for a sample of N₅⁺. Its complete NMR spectrum was observed and analyzed for the first time, and the results are being written up for publication. This method will be extremely useful for the characterization and identification of new polynitrogen compounds. N_2CN^+ Cation: We have studied the reaction of N_2F^+ with HCN in an effort to prepare the novel N_2CN^+ cation. Preliminary results indicate that we may have indeed prepared N_2CN^+ . 13C substitution experiments resulted in isotopic shifts which are compatible with our theoretical predictions, but further work, including ¹⁵N substitution, will be needed to verify our conclusions. **Polyazide Chemistry:** In the area of polyazide chemistry, impressive progress was made and the following novel polyazides were prepared and characterized by vibrational spectroscopy and their crystal structures: $[Ta(N_3)_7]^{2-}$, $[Nb(N_3)_7]^{2-}$, $ONb(N_3)_3$, $[ONb(N_3)_5]^{2-}$, $[OMo(N_3)_5]^{2-}$ $[O_2Mo(N_3)_4]^{2-}$, $[O_2W(N_3)_4]^{2-}$, $O_2U(N_3)_2$, and $[O_2U(N_3)_4]^{2-}$. In addition, a uranium azide, probably U(N₃)₆, has been prepared, but so far was not completely characterized because of its sensitivity. The $[Ta(N_3)_7]^{2-}$ and $[Nb(N_3)_7]^{2-}$ anions exhibit, contrary to the related mono-capped octahedral heptafluoride anions WF₇ and MoF₇ (ref. 8), monocapped trigonal prismatic arrangements (2:4:1 structures). The $[O_2Mo(N_3)_4]^{2-}$ and $[O_2W(N_3)_4]^{2-}$ anions are isostructural, with the oxygens being cis with respect to each other. The $[OMo(N_3)_5]^{2-}$ anion has a pseudo-octahedral structure with the molybdenum in the oxidation state of (+V). It was obtained from the Mo(+VI) compound, $OMo(N_3)_4$, and azide ion in a redox reaction. The similar $[ONb(N_3)_5]^{2-}$ anion also shows a pseudo-octahedral arrangement of the ligands but, somewhat surprisingly, the orientation of the azide ligands is different. Its parent compound, ONb(N₃)₃ was also prepared and characterized by vibrational spectroscopy and theoretical calculations. The reaction of UF₆ with (CH₃)₃SiN₃ produced a highly sensitive black uranium azide, which probably is U(N₃)₆. From O₂UF₂ and TMS-azide the O₂U(N₃)₂ molecule was prepared which, in the presence of azide ions, was converted to the $[trans-O_2U(N_3)_4]^{2-}$ anion, as shown by its crystal structure. All these compounds are highly energetic materials and powerful explosives. We have also prepared and structurally characterized all the members of the series of $[Ph_4E]N_3$ (M = P, As, Sb), which serve as excellent examples for the transition from ionic to covalent main group azides. N_3NOF^+ and $(N_3)_2NO^+$ Cations: Our recent successful synthesis (ref. 2) of the N_5^+ cation (Eq. 1) $$N_2F^+ + HN_3 \longrightarrow N_5^+ + HF \tag{1}$$ prompted us to explore the reactions of other nitrogen fluoride cations with HN_3 . A logical candidate for this type of chemistry was the NF_2O^+ cation (ref. 9). When $NF_2O^+SbF_6^-$ was reacted with either stoichiometric amounts or excess of HN_3 in anhydrous HF solution at temperatures ranging from -45 to -15 °C, one of the fluorine ligands was readily replaced by an azide group (Eq. 2). $$NF_2O^+SbF_6^- + HN_3 \longrightarrow N_3NFO^+SbF_6^- + HF$$ (2) The fluorine/azide exchange was limited to one fluorine ligand. Even when the reaction mixture was warmed towards room temperature, only decomposition of $N_3NFO^+SbF_6^-$ was observed, but no evidence for the formation of the $(N_3)_2NO^+$ cation was detected. The N₃NFO⁺SbF₆⁻ salt is a white solid which is marginally stable at room temperature. It is highly soluble in anhydrous HF and, at room temperature, decomposes in an H₂N₃⁺HF₂⁻·nHF containing environment (HF solution) according to (Eq. 3). $$N_3NFO^+SbF_6^- + HN_3 \longrightarrow N_5^+SbF_6^- + N_2O + HF$$ (3) The formation of $N_5^+SbF_6^-$ might be explained by either the intermediate formation of $(N_3)_2NO^+SbF_6^-$, followed by N_2O loss, or, more likely, N_2O loss from $N_3NFO^+SbF_6^-$ to give $N_2F^+SbF_6^-$ which can react with HN_3 according to Eq. 1 to produce $N_5^+SbF_6^-$ (ref. 2). The $N_3NFO^+SbF_6^-$ salt was identified by Raman, IR and 19 F, 14 N and 15 N NMR spectroscopy. The cation is planar and can exist in the form of two stereo isomers, depending on whether the azido group and the fluorine ligand are *cis* (*z*-isomer) or *trans* (*e*-isomer) with respect to each other. Surprisingly, the strength of the N-F bond in the two isomers is significantly different, with that in the *z*-isomer being weaker. This weakening is attributed to interaction between the F and N_{γ} atoms, as evidenced by the through-space-coupling, observed in the NMR spectra. The results are being written up for publication. When carrying out reaction (2) not in HF but in a different solvent, such as SO_2 , in which the HN₃ is not protonated, replacement of the second fluorine atom in NF₂O⁺ appears to be possible. Based on Raman spectroscopy, tentative evidence for the formation of a room temperature-stable $(N_3)_2NO^+$ cation has been obtained. This would constitute a major breakthrough and would be pursued in a Phase II follow-on, if granted, with high priority. Stabilization of Polynitrogen Chains by Oxygen Substitution: A large body of work was carried out in Russia at the Zelinsky Institute by Tartakovskii's group, showing that the stability of catenated heterocyclic nitrogen atoms can be enhanced by introducing alternating charges (AC-compounds). The required alternation of the electronegativities of the nitrogen atoms was achieved by adding to every second nitrogen atom an oxygen atom. Although the stabilizing effect by alternate oxygen substitution was proven, the synthetic methods used were very cumbersome, and desired target compounds, such as DTTO, have not been reported. Recent studies by Rozen (ref. 10) have shown that HOF, generated *insitu* by passing elemental fluorine into wet CH₃CN, $$H_2O + F_2 \longrightarrow HOF + HF$$ is a powerful oxygenating agent which can be applied to the synthesis of N-oxides. In collaboration with Dr. Etzkorn and Profs. Prakash and Olah of USC, we have successfully confirmed the feasibility of Rozen's approach for adding two oxygen atoms to 1,10-phenantrolin. ## **Personnel Supported** Dr. Karl O. Christe Dr. Ralf Haiges Dr. Thorsten Schroer Dr. Ross Wagner C. J. Bigler-Jones #### **Publications** - (1) "New High Energy Density Materials. Synthesis and Characterization of $N_5^+P(N_3)_6^-$, $N_5^+B(N_3)_4^-$, $N_5^+HF_2^-nHF$, $N_5^+BF_4^-$, $N_5^+PF_6^-$, and $N_5^+SO_3F^-$," by R. Haiges, S. Schneider, T. Schroer, K. O. Christe, <u>Angew. Chem. Int. Ed.</u>, 43, 4919 (2004). - (2) "The NH₃Cl⁺ Cation," by S. Schneider, R. Haiges, T. Schroer, J. Boatz, K. O. Christe, Angew. Chem. Int. Ed., 43, 5213 (2004). - (3) "Polyazide Chemistry. Preparation and Characterization of As(N₃)₅, Sb(N₃)₅, and [P(C₆H₅)₄][Sb(N₃)₆]," by R. Haiges, J. A. Boatz, A. Vij, V. Vij, M. Gerken, S. Schneider, M. Yousufuddin, K. O. Christe, Angew. Chem. Int. Ed., 43, 6676 (2004). - (4) "Polyazide Chemistry. Preparation and Characterization of the First Binary Group 6 Azides, Mo(N₃)₆, W(N₃)₆, [Mo(N₃)₇] and [W(N₃)₇] and of the [NW(N₃)₄] and [NMo(N₃)₄] Anions," by R. Haiges, J. A. Boatz, R. Bau, S. Schneider, T. Schroer, M. Yousufuddin, K. O. Christe, Angew. Chem. Int. Ed. 44, 1860 (2005) (VIP Paper). - (5) "The race for the first generation of the pentazolate anion in solution is far from over," by T. Schroer, R. Haiges, S. Schneider, K. O. Christe, J. Chem. Soc., Chem. Commun. 1607 (2005). - (6) "Experimental Evidence for Linear Metal-Azide Bonds. The Binary Group 5 Azides Nb(N₃)₅, Ta(N₃)₅, [Nb(N₃)₆] and [Ta(N₃)₆], and 1:1 Adducts of Nb(N₃)₅ and Ta(N₃)₅ with CH₃CN, "by Ralf Haiges, Jerry A. Boatz, Thorsten Schroer, Muhammed Yousufuddin, and Karl O. Christe, Angew. Chem. Int. Ed., in press. - (7) "The Syntheses and Structures of [Ph₄E]N₃ (M = P, As, Sb), an excellent Example for the Transition from ionic to covalent Main Group Azides," by Ralf Haiges, Thorsten Schroer, Muhammed Yousufuddin, Karl O. Christe, Z. Anorg. Allgem. Chem., in press. #### Interactions/Transitions Lectures were presented at the following conferences and universities: - A Frontier of Chemistry: New Species, Special Symposium, University of Helsinki, Finland, Dec. 2004. - 17th Winter Fluorine Conference of the American Chemical Society, St. Pete, FL (2 papers), Jan. 2005. - 229th National ACS Meeting, San Diego, CA, March 2005. - Molecular Dynamics Conference, Monterey, CA, May 2005. Joint projects have been carried out with the following groups and colleagues: Prof. Schrobilgen, McMaster University, Canada Prof. Dixon, University of Alabama, Tuscaloosa Dr. Feller, Pacific Northwest National Laboratory Prof. Klapoetke, University of Munich, Germany Prof. Jenkins, University of Warwick, UK Profs. Prakash and Olah, and Dr. Etzkorn, University of Southern California Prof. Bau and Muhammed Yousufuddin, University of Southern California Prof. Telser, Roosevelt University, Chicago, IL Profs. Taylor and Reisler, University of Southern California ### References - 1. T. Curtius, Ber. Dtsch. Chem. Ges. (1890) 22, 3023. - a) K. O. Christe, W. W. Wilson, J. A. Sheehy, J. A. Boatz, "N₅⁺: A Novel Homoleptic Polynitrogen Ion as a High Energy Density Material," *Angew. Chem.Int. Ed.*, (1999) 38, 2004; b) A. Vij, W. W. Wilson, V. Vij, F. S. Tham, J. A. Sheehy, K. O. Christe, "Polynitrogen Chemistry. Synthesis, Characterization, and Crystal Structure of Surprisingly Stable Fluoroantimonate Salts of N₅⁺," *J. Am. Chem. Soc.*, (2001) 123, 6308; c) W. W. Wilson, A. Vij, V. Vij, E. Bernhardt, K. O. Christe, "Polynitrogen Chemistry: Preparation and Characterization of (N₅)₂SnF₆, N₅SnF₅, and N₅B(CF₃)₄," *Chem. Eur. J.*, (2003) 9, 2840. - 3. D. A. Dixon, D. Feller, K. O. Christe, W. W. Wilson, A. Vij, V. Vij, H. D. B. Jenkins, R. M. Olson, M. S. Gordon, "Enthalpies of Formation of Gas Phase N₃, N₃, N₅, and N₅ from *Ab Initio* Molecular Orbital Theory, Stability Predictions for N₅⁺N₃ and N₅⁺N₅, and Experimental Evidence for the Instability of N₅⁺N₃," *J. Am. Chem. Soc.*, (2004) 126, 834. - 4. For example, a) M.A. Petrie, J.A. Sheehy, J.A. Boatz, G. Rasul, G.K.S. Prakash, G.A. Olah, K. O. Christe, "Novel High-Energy Density Materials. Synthesis and Characterization of Triazidocarbenium Dinitramide, -Perchlorate, and -Tetrafluoroborate," J. Am. Chem. Soc., (1997) 119, 8802; b) R. Haiges, J. A. Boatz, A. Vij, M. Gerken, S. Schneider, T. Schroer, K. O. Christe "Polyazide Chemistry: Preparation and Characterization of Te(N₃)₄ and $[P(C_6H_5)_4]_2[Te(N_3)_6]$ and Evidence for $[N(CH_3)_4][Te(N_3)_5]$," Angew. Chem. Int. Ed., (2003) 42, 5847; c) R. Haiges, A. Vij, J. A. Boatz, S. Schneider, T. Schroer, M. Gerken, K. O. Christe, "First Structural Characterization of Binary As(III) and Sb(III) Azides," Chemistry – A European Journal, (2004) 10, 508; d) R. Haiges, J. A. Boatz, S. Schneider, T. Schroer, M. Yousufuddin, K. O. Christe, "Preparation and Characterization of the First Binary Titanium Azides, $Ti(N_3)_4$, $[P(C_6H_5)_4][Ti(N_3)_5]$ and $[P(C_6H_5)_4]_2[Ti(N_3)_6]$ and on Linear Ti-N-NN Coordination," Angew. Chem. Int. Ed., (2004) 43, 3148; e) W. Fraenk, T. M. Klapoetke, "Recent Developments in the Chemistry of Covalent Main Group Azides," Chapter 16 in "Inorganic Chemistry Highlights," G. Meyer, D. Naumann, L. Wesemann, Eds., Wiley-VCH, Weinheim, Germany, (2002); f) R. Haiges, J. A. Boatz, R. Bau, S. Schneider, T. Schroer, M. Yousufuddin, K. O. Christe, "Polyazide Chemistry. Preparation and Characterization of the First Binary Group 6 Azides, Mo(N₃)₆, W(N₃)₆, [Mo(N₃)₇]- and $[W(N_3)_7]^T$ and of the $[NW(N_3)_4]^T$ and $[NMo(N_3)_4]^T$ Anions," Angew. Chem. Int. Ed. (2005) 44, 1860 (VIP Paper). - A. Vij, J. G. Pavlovich, W. W. Wilson, V. Vij, K. O. Christe, "Experimental Detection of the Pentaazacyclopentadienide (Pentazolate) Anion, cyclo-N₅," Angew. Chem.Int. Ed., (2002) 41, 3051. - 6. R. N. Butler, J. C. Stephens, L. A. Burke, "First Generation of pentazole (HN₅, pentazolic acid), the final azole, and a zinc pentazolate salt in solution: A new N-dearylation of 1-(p-methoxyphenyl) pyrazoles, a 2-(p-methoxyphenyl) tetrazole and application of the methodology to 1-(p-methoxyphenyl) pentazole," *Chem. Commun.*, (2003) 1016. - 7. T. Schroer, R. Haiges, S. Schneider, K. O. Christe, "The race for the first generation of the pentazolate anion in solution is far from over," *Chem. Commun.*, (2005) 1607.) - 8. S. Giese, K. Seppelt, Angew. Chem. Int. Ed., (1994) 33, 461. - W. B. Fox, J. S. MacKenzie, N. Vanderkooi, B. Sukornik, C. A. Wamser, J. R. Holmes, R. E. Eibeck, B. B. Stewart, J. Am. Chem. Soc. (1966) 88, 2604; (b) K. O. Christe, W. Maya, Inorg. Chem. (1969) 8, 1253; (c) C. A. Wamser, W. B. Fox, B. Sukornik, J. R. Holmes, B. B. Stewart, R. Juurick, N. Vanderkooi, D. Gould, Inorg. Chem. (1969) 8, 1249. - 10. M. Carmeli, S. Rozen, "Synthesis of 1,10-N,N'-Phenantroline Dioxides Using HOFCH₃CN Complex," *J. Org. Chem.*, (2005) 70, 2131.